Lessons from the University of Michigan Decisions: Diversity Counts and Context Matters Prepared for The College Board's Regional Seminars on Diversity in Higher Education August, 2003 Arthur L. Coleman Scott R. Palmer Nixon Peabody LLP Washington, D.C. 202.585.8000 www.nixonpeabody.com acoleman@nixonpeabody.com spalmer@nixonpeabody.com #### One View of Legal Compliance... Legal ### A Preventive Law Perspective: When Evaluating Policies, Legal Sufficiency is Likely A Question of Location on a Spectrum, Based on Educational Judgments ### The University of Michigan Decisions: Key Rulings - The educational benefits of diversity can justify the limited consideration of race when making admissions decisions. - As a matter of law, the benefits of diversity constitute a compelling interest. - Race-conscious admissions policies must provide for individual student evaluations, rather than provide an "automatic" system that awards points based on race. ### The University of Michigan Decisions: Key Questions - What evidence regarding the benefits of diversity must higher education institutions assemble to support their race-conscious admissions programs? - 2. Under what circumstances must higher education institutions consider or try race-neutral alternatives to promote their diversity-related goals? - How may the Court's decisions affect race-conscious financial aid, outreach/recruitment, and employment practices? # 1. The Analysis of Diversity Interests: What Evidence is Necessary? - The Educational Benefits of Diversity - Defined with reference to goals of enrolling a critical mass of students from various backgrounds, with deference to educational judgments - Recognized as "substantial" and "real", based upon: - The institutional mission of the University (assembling a "broadly diverse" class) - Testimony regarding enhanced classroom discussion - Expert and research studies demonstrating the educational benefits of diversity - External perspectives related to the institutional mission - Employers - Military # 2. The Analysis of Alternatives: Is the Consideration of Race Necessary? #### Race Neutral Alternatives - Must be evaluated in the context of institutional goals. Institutions: - Must undertake "serious, good faith consideration of workable raceneutral alternatives" that may achieve diversity-related ends - Need not attempt every conceivable race-neutral alternative, especially if such an effort would undermine other mission-driven goals - Note: Percentage plans may not be viable alternatives in all cases - The formulaic approach of percentage plans may preclude needed individualized consideration of student applicants when pursuing a full range of diversity interests ### 3. The Analysis of Other Race-Based Practices: Does Context Matter? - Facts control results. - Particular facts will shape legal conclusions. - Strict scrutiny standards apply to all race-conscious practices, but... - Not all race-conscious practices (admissions, recruitment, financial aid) are evaluated identically - Note: The U.S. Dept. of Education has concluded that there are "important differences" between admissions and financial aid decisions in this legal context - Race-conscious financial aid may have less negative impact on non-beneficiaries than in race-conscious admissions decisions - If the race-conscious practice is eliminated... - When considering the total pool of \$\$... #### Other Points of Note... - Six justices voted to affirm Justice Powell's Bakke opinion as the law of the land - The Court expanded on Justice Powell's concept of diversity with a focus on access - The Court did not address other potentially "compelling interests" - Purely private conduct (contracting) appears to be subject to strict scrutiny standards ### Conclusion - Every institution has a legal obligation to periodically review and evaluate its race-conscious policies - Many questions have been answered...and a new generation of questions must be addressed in the context of policy reviews and audits - The U.S. Department of Education Office for Civil Rights can be expected to apply the principles of the University of Michigan decisions in its case resolutions and policy guidance.